THE KENTUCKY RESOLUTIONS OF 1798 - 1799

J. Sefferson

KENT MASTERSON BROWN, ATTORNEY AND HISTORIAN LEXINGTON, KENTUCKY

R. OWEN WILLIAMS, PRESIDENT TRANSYLVANIA UNIVERSITY LEXINGTON, KENTUCKY

TABLE OF CONTENTS

The Alien and Sedition Acts, 1798	1 - 3
Kentucky Resolution of 1798	4 - 12
Virginia Resolution of 1798	13 - 15
Kentucky Resolution of 1799	16 - 17
U.S. Constitution	18 - 26
Resolution of Ratification of Virginia	27 - 29
Resolution of Ratification of New York	29 - 32
The Federalist No. 28	33 - 37

The Alien and Sedition Acts, 1798

An Act concerning Aliens.

Sec. 1. Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That it shall be lawful for the President of the United States at any time during the continuance of this act, to order all such aliens as he shall judge dangerous to the peace and safety of the United States, or shall have reasonable grounds to suspect are concerned in any treasonable or secret machinations against the government thereof, to depart out of the territory of the United States, within such time as shall be expressed in such order, which order shall be served on such alien by delivering him a copy thereof, or leaving the same at his usual abode, and returned to the office of the Secretary of State, by the marshal or other person to whom the same shall be directed.

And in case any alien, so ordered to depart, shall be found at large within the United States after the time limited in such order for his departure, and not having obtained a *license* shall not have conformed thereto, every such alien shall, on conviction thereof, be imprisoned for a term not exceeding three years, and shall never after be admitted to become a citizen of the United States.

Provided always, and be it further enacted, that if any alien so ordered to depart shall prove to the satisfaction of the President, by evidence to be taken before such person or persons as the President shall direct, who are for that purpose hereby authorized to administer oaths, that no injury or danger to the United States will arise from suffering such alien to reside therein, the President may grant a *license* to such alien to remain within the United States for such time as he shall judge proper, and at such place as he may designate.

And the president may also require of such alien to enter into a bond to the United States, in such penal sum as he may direct, with one or more sufficient sureties to the satisfaction of the person authorized by the President to take the same, conditioned for the good behavior of such alien during his residence in the United States, and not violating his license, which license the President may revoke, whenever he shall think proper.

Sec. 2. And be it further enacted, That it shall be lawful for the President of the United States, whenever he may deem it necessary for the public safety, to order to be removed out of the territory thereof, any alien who may or shall be in prison in pursuance of this act; and to cause to be arrested and sent out of the United States such of those aliens as shall have been ordered to depart therefrom and shall not have obtained a license as aforesaid, in all cases where, in the opinion of the President, the public safety requires a speedy removal.

And if any alien so removed or sent out of the United States by the President shall voluntarily return thereto, unless by permission of the President of the United States, such alien on conviction thereof, shall be imprisoned so long as, in the opinion of the President, the public safety may require.

Sec. 3. And be it further enacted, That every master or commander of any ship or vessel which shall come into any port of the United States after the first day of July next, shall immediately on his arrival make report in writing to the collector or other chief officer of the customs of such port, of all aliens, if any, on board his vessel, specifying their names, age, the place of nativity, the country from which they shall have come, the nation to which they belong and owe allegiance, their occupation and a description of their persons, as far as he shall be informed thereof, and on failure, every such master and commander shall forfeit and pay three hundred dollars, for the payment whereof on default of such master or commander, such vessel shall also be holden, and may by such collector or other office of the customs be detained.

And it shall be the duty of such collector or other officer of the customs, forthwith to transmit to the office of the department of state true copies of all such returns.

Sec. 4. And be it further enacted, That the circuits and district courts of the United States shall respectively have cognizance of all crimes and offences against this act.

And all marshals and other officers of the United States are required to execute all precepts and orders of the President of the United States issues in pursuance or by virtue of this act.

Sec. 5. And be it further enacted, That it shall be lawful for any alien who may be ordered to be removed from the United States, by virtue of this act, to take with him such part of his goods, chattels, or other property, as he may find convenient; and all property left in the United States by any alien, who may be removed, as aforesaid, shall be and remain subject to his order and disposal, in the same manner as if this act had not been passed.

Sec. 6. And be it further enacted, That this act shall continue and be in force for and during the term of two years from the passing thereof.

Approved, June 25, 1798.

An act for the punishment of certain crimes against the United States.

Sec. 1. Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That if any persons shall unlawfully combine or conspire together, with intent to oppose any measure or measures of the government of the United States, which are or shall be directed by proper authority, or to impede the

operation of any law of the United States, or to intimidate or prevent any person holding a place or office in or under the government of the United States, from undertaking, performing or executing his trust or duty; and if any person or persons, with intent as aforesaid, shall counsel, advise or attempt to procure any insurrection, riot, unlawful assembly, or combination, whether such conspiracy, threatening, counsel, advice, or attempt shall have the proposed effect or not, he or they shall be deemed guilty of a high misdemeanor, and on conviction, before any court of the United States having jurisdiction thereof, shall be punished by a fine not exceeding five thousand dollars, and by imprisonment during a term not less than six months nor exceeding five years; and further, at the discretion of the court may be holden to find sureties for his good behaviour in such sum, and for such time, as the said court may direct.

- Sec. 2. And be it further enacted, That if any person shall write, print, utter, or publish, or shall cause or procure to be written, printed, uttered or published, or shall knowingly and willingly assist or aid in writing, printing, uttering or publishing any false, scandalous and malicious writing or writings against the government of the United States, or either house of the Congress of the United States, or the President of the United States, with intent to defame the said government, or either house of the said Congress, or the said President, or to bring them, or either of them, into contempt or disrepute; or to excite against them, or either or any of them, the hatred of the good people of the United States, or to excite any unlawful combinations therein, for opposing or resisting any law of the United States, or any act of the President of the United States, done in pursuance of any such law, or of the powers in him vested by the constitution of the United States, or to resist, oppose, or defeat any such law or act, or to aid, encourage or abet any hostile designs of any foreign nation against the United States, their people or government, then such person, being thereof convicted before any court of the United States having jurisdiction thereof, shall be punished by a fine not exceeding two thousand dollars, and by imprisonment not exceeding two years.
- Sec. 3. And be it further enacted, That if any person shall be prosecuted under this act, for the writing or publishing any libel aforesaid, it shall be lawful for the defendant, upon the trial of the cause, to give in evidence in his defence, the truth of the matter contained in the publication charged as a libel. And the jury who shall try the cause, shall have a right to determine the law and the fact, under the direction of the court, as in other cases.
- Sec. 4. And be it further enacted, That this act shall continue to be in force until March 3, 1801, and no longer...

* * * * * * * * * * * * * * *

THE KENTUCKY-VIRGINIA RESOLUTIONS AND MR. MADISON'S REPORT OF 1799

KENTUCKY LEGISLATURE

in the House of Representatives

November 10th, 1798.

the United States of America, are not united on the principles of unlimited submission to their General Government; but that by compact under the style and title of a Constitution for the United States and of amendments thereto, they constituted a General Government for

ments thereto, they constituted a General Government for special purposes, delegated to that Government certain definite powers, reserving each State to itself, the residuary mass of right to their own self Government; and that whensoever the General Government assumes undelegated powers, its acts are unauthoritative, void, and of no force: That to this compact each State acceded as a State, and is an integral party, its co-States forming as to itself, the other party: That the Government created by this compact was not made the

exclusive or final judge of the extent of the powers delegated to itself; since that would have made its discretion, and not the Constitution, the measure of its powers; but that as in all other cases of compact among parties having no common Judge, each party has an equal right to judge for itself, as well of infractions as of the mode and measure of redress.

II. Resolved, that the Constitution of the United States having delegated to Congress a power to punish treason, counterfeiting the securities and current coin of the United States, piracies and felonies committed on the High Seas, and offenses against the laws of nations, and no other crimes whatever, and it being true as a general principle, and one of the amendments to the Constitution having also declared, "that the powers not delegated to the United States by the Constitution, nor prohibited by it to the States, are reserved to the States respectively, or to the people," therefore also the same act of Congress passed on the 14th day of July, 1798, and entitled "An act in addition to the act entitled an act for the punishment of certain crimes against the United States," as also the act passed by them on the 27th day of June, 1798, entitled "An act to punish frauds committed on the Bank of the United States" (and all other their acts which assume to create, define, or punish crimes other than those enumerated in the Constitution) are altogether void and of no force, and that the power to create, define, and punish such other crimes is reserved, and of right appertains solely and exclusively to the respective States, each within its own Territory.

III. Resolved, that it is true as a general principle, and is also expressly declared by one of the amendments to the Constitution that "the powers not delegated to the United States by the Constitution, nor prohibited by it to the States, are reserved to the States respectively or to the people;" and that no power over the freedom of religion, freedom of

speech, or freedom of the press being delegated to the United States by the Constitution, nor prohibited by it to the States, all lawful powers respecting the same did of right remain, and were reserved to the States, or to the people: That thus was manifested their determination to retain to themselves the right of judging how far the licentiousness of speech and of the press may be abridged without lessening their useful freedom, and how far those abuses which cannot be separated from their use, should be tolerated rather than the use be destroyed; and thus also they guarded against all abridgement by the United States of the freedom of religious opinions and exercises, and retained to themselves the right of protecting the same, as this state by a Law passed on the general demand of its Citizens, had already protected them from all human restraint or inteference: And that in addition to this general principle and express declaration, another and more special provision has been made by one of the amendments to the Constitution which expressly declares, that "Congress shall make no law respecting an Establishment of religion, or prohibiting the free exercise thereof, or abridging the freedom of speech, or the press," thereby guarding in the same sentence, and under the same words, the freedom of religion, of speech, and of the press, insomuch, that whatever violates either, throws down the sanctuary which covers the others, and that libels, falsehoods, and defamation, equally with heresy and false religion, are withheld from the cognizance of federal tribunals. That therefore the act of the Congress of the United States passed on the 14th day of July 1798, entitled "An act in addition to the act for the punishment of certain crimes against the United States," which does abridge the freedom of the press, is not law, but is altogether void and of no effect.

IV. Resolved, that alien friends are under the jurisdiction

and protection of the laws of the State wherein they are; that no power over them has been delegated to the United States, nor prohibited to the individual States distinct from their power over citizens; and it being true as a general principle, and one of the amendments to the Constitution having also declared, that "the powers not delegated to the United States by the Constitution nor prohibited by it to the States are reserved to the States respectively or to the people," the act of the Congress of the United States passed on the 22d day of June, 1798, entitled "An act concerning aliens," which assumes power over alien friends not delegated by the Constitution, is not law, but is altogether void and of no force.

V. Resolved, that in addition to the general principle as well as the express declaration, that powers not delegated are reserved, another and more special provision inserted in the Constitution from abundant caution has declared, "that the migration or importation of such persons as any of the States now existing shall think proper to admit, shall not be prohibited by the Congress prior to the year 1808." That this Commonwealth does admit the migration of alien friends described as the subject of the said act concerning aliens; that a provision against prohibiting their migration, is a provision against all acts equivalent thereto, or it would be nugatory; that to remove them when migrated is equivalent to a prohibition of their migration, and is therefore contrary to the said provision of the Constitution and void.

VI. Resolved, that the imprisonment of a person under the protection of the Laws of this Commonwealth on his failure to obey the simple *order* of the President to depart out of the United States, as is undertaken by the said act entitled "An act concerning Aliens," is contrary to the Constitution, one amendment to which has provided, that "no person shall be deprived of liberty without due process of law," and that

another having provided "that in all criminal prosecutions, the accused shall enjoy the right to a public trial by an impartial jury, to be informed of the nature and cause of the accusation, to be confronted with the witnesses against him, to have compulsory process for obtaining witnesses in his favour, and to have the assistance of counsel for his defence," the same act undertaking to authorize the President to remove a person out of the United States who is under the protection of the Law, on his own suspicion, without accusation, without jury, without public trial, without confrontation of the witnesses against him, without having witnesses in his favour, without defence, without counsel, is contrary to these provisions also of the Constitution, is therefore not law but utterly void and of no force.

That transferring the power of judging any person who is under the protection of the laws, from the Courts to the President of the United States, as is undertaken by the same act concerning Aliens, is against the article of the Constitution which provides, that "the judicial power of the United States shall be vested in Courts, the Judges of which shall hold their offices during good behaviour," and that the said act is void for that reason also; and it is further to be noted, that this transfer of Judiciary power is to that magistrate of the General Government who already possesses all the Executive, and a qualified negative in all the Legislative powers.

VII. Resolved, that the construction applied by the General Government (as is evinced by sundry of their proceedings) to those parts of the Constitution of the United States which delegate to Congress a power to lay and collect taxes, duties, imposts, and excises; to pay the debts, and provide for the common defence, and general welfare of the United States, and to make all laws which shall be necessary and proper for carrying into execution the powers vested by the Constitution

in the Government of the United States, or any department thereof, goes to the destruction of all the limits prescribed to their power by the Constitution—That words meant by that instrument to be subsiduary only to the execution of the limited powers, ought not to be so construed as themselves to give unlimited powers, nor a part so to be taken, as to destroy the whole residue of the instrument: That the proceedings of the General Government under colour of these articles, will be a fit and necessary subject for revisal and correction at a time of greater tranquility, while those specified in the preceding resolutions call for immediate redress.

VIII. Resolved, that the preceeding Resolutions be transmitted to the Senators and Representatives in Congress from this Commonwealth, who are hereby enjoined to present the same to their respective Houses, and to use their best endeavours to procure at the next session of Congress, a repeal of the aforesaid unconstitutional and obnoxious acts.

IX. Resolved lastly, that the Governor of this Commonwealth be, and is hereby authorised and requested to communicate the preceding Resolutions to the Legislatures of the several States, to assure them that this Commonwealth considers Union for specified National purposes, and particularly for those specified in their late Federal Compact, to be friendly to the peace, happiness, and prosperity of all the States: that faithful to that compact, according to the plain intent and meaning in which it was understood and acceded to by the several parties, it is sincerely anxious for its preservation: that it does also believe, that to take from the States all the powers of self government, and transfer them to a general and consolidated Government, without regard to the special delegations and reservations solemnly agreed to in that compact, is not for the peace, happiness, or prosperity of these States: And that therefore, this Commonwealth is determined, as it

doubts not its co-States are, tamely to submit to undelegated & consequently unlimited powers in no man or body of men on earth: that if the acts before specified should stand, these conclusions would flow from them; that the General Government may place any act they think proper on the list of crimes & punish it themselves, whether enumerated or not enumerated by the Constitution as cognizable by them: that they may transfer its cognizance to the President or any other person, who may himself be the accuser, counsel, judge, and jury, whose suspicions may be the evidence, his order the sentence, his officer the executioner, and his breast the sole record of the transaction: that a very numerous and valuable description of the inhabitants of these States, being by this precedent reduced as outlaws to the absolute dominion of one man and the barrier of the Constitution thus swept away from us all, no rampart now remains against the passions and the power of a majority of Congress, to protect from a like exportation or other more grievous punishment the minority of the same body, the Legislatures, Judges, Governors, & Counsellors of the States, nor their other peaceable inhabitants who may venture to reclaim the constitutional rights & liberties of the States & people, or who for other causes, good or bad, may be obnoxious to the views or marked by the suspicions of the President, or be thought dangerous to his or their elections or other interests public or personal: that the friendless alien has indeed been selected as the safest subject of a first experiment: but the citizen will soon follow, or rather has already followed; for, already has a Sedition Act marked him as its prey: that these and successive acts of the same character, unless arrested on the threshold, may tend to drive these States into revolution and blood, and will furnish new calumnies against Republican Governments, and new pretexts for those who wish it to be believed, that man cannot be governed but by

a rod of iron: that it would be a dangerous delusion were a confidence in the men of our choice to silence our fears for the safety of our rights: that confidence is every where the parent of despotism: free government is founded in jealousy and not in confidence; it is jealousy and not confidence which prescribes limited Constitutions to bind down those whom we are obliged to trust with power: that our Constitution has accordingly fixed the limits to which and no further our confidence may go; and let the honest advocate of confidence read the Alien and Sedition Acts, and say if the Constitution has not been wise in fixing limits to the Government it created, and whether we should be wise in destroying those limits? Let him say what the Government is if it be not a tyranny, which the men of our choice have conferred on the President, and the President of our choice has assented to and accepted over the friendly strangers, to whom the mild spirit of our Country and its laws had pledged hospitality and protection: that the men of our choice have more respected the bare suspicions of the President than the solid rights of innocence, the claims of justification, the sacred force of truth, and the forms & substance of law and justice. In questions of power then let no more be heard of confidence in man, but bind him down from mischief by the chains of the Constitution. That this Commonwealth does therefore call on its co-States for an expression of their sentiments on the acts concerning Aliens, and for the punishment of certain crimes herein before specified, plainly declaring whether these acts are or are not authorized by the Federal Compact? And it doubts not that their sense will be so announced as to prove their attachment unaltered to limited Government, whether general or particular, and that the rights and liberties of their co-States will be exposed to no dangers by remaining embarked on a common bottom with their own: That they will

concur with this Commonwealth in considering the said acts as so palpably against the Constitution as to amount to an undisguised declaration, that the Compact is not meant to be the measure of the powers of the General Government, but that it will proceed in the exercise over these States of all powers whatsoever: That they will view this as seizing the rights of the States and consolidating them in the hands of the General Government with a power assumed to bind the States (not merely in cases made federal) but in all cases whatsoever, by laws made, not with their consent, but by others against their consent: That this would be to surrender the form of Government we have chosen, and to live under one deriving its powers from its own will, and not from our authority; and that the co-States recurring to their natural right in cases not made federal, will concur in declaring these acts void and of no force, and will each unite with this Commonwealth in requesting their repeal at the next session of Congress.

EDMUND BULLOCK, S. H. R. JOHN CAMPBELL, S. S. P. T.

Passed the House of Representatives, Nov. 10th, 1798. Attest,

THOMAS TODD, C. H. R.

In Senate, November 13th, 1798, unanimously concurred in,

Attest,

B. THRUSTON, Clk. Sen.

Approved November 16th, 1798.

JAMES GARRARD, G. K.

By THE GOVERNOR,

Harry Toulmin, Secretary of State.

THE GENERAL ASSEMBLY OF VIRGINIA

in the House of Delegates

Friday, December 21, 1798.

ESOLVED, That the General Assembly of Virginia, doth unequivocally express a firm resolution to maintain and defend the Constitution of the United States, and the Constitution of this State, against every aggression either foreign or domestic, and that they will

support the government of the United States in all measures warranted by the former.

That this Assembly most solemnly declares a warm attachment to the Union of the States, to maintain which it pledges all its powers; and that for this end, it is their duty to watch over and oppose every infraction of those principles which constitute the only basis of that Union, because a faithful observance of them, can alone secure its existence and the public happiness.

That this Assembly doth explicitly and peremptorily declare, that it views the powers of the federal government, as resulting from the compact, to which the States are parties; as limited by the plain sense and intention of the instrument constituting that compact; as no further valid than they are authorized by the grants enumerated in that compact; and that in case of a deliberate, palpable, and dangerous exercise of other powers, not granted by the said compact, the States who are parties thereto, have the right, and are in duty bound, to interpose for arresting the progress of the evil, and for

maintaining within their respective limits, the authorities, rights and liberties appertaining to them.

That the General Assembly doth also express its deep regret, that a spirit has in sundry instances, been manifested by the federal government, to enlarge its powers by forced constructions of the constitutional charter which defines them; and that indications have appeared of a design to expound certain general phrases (which having been copied from the very limited grant of powers in the former articles of confederation were the less liable to be misconstrued) so as to destroy the meaning and effect, of the particular enumeration which necessarily explains and limits the general phrases; and so as to consolidate the States by degrees, into one sovereignty, the obvious tendency and inevitable consequence of which would be, to transform the present republican system of the United States, into an absolute, or at best a mixed monarchy.

That the General Assembly doth particularly protest against the palpable and alarming infractions of the Constitution, in the two late cases of the "Alien and Sedition Acts" passed at the last session of Congress; the first of which exercises a power nowhere delegated to the federal government, and which by uniting legislative and judicial powers to those of executive, subverts the general principles of free government, as well as the particular organization, and positive provisions of the federal Constitution; and the other of which acts, exercises in like manner, a power not delegated by the Constitution, but on the contrary, expressly and positively forbidden by one of the amendments thereto;—a power, which more than any other, ought to produce universal alarm, because it is leveled against that right of freely examining public characters and measures, and of free communication among the people thereon, which has ever been justly deemed, the only effectual guardian of every other right.

That this State having by its Convention, which ratified the Federal Constitution, expressly declared, that among other essential rights, "the Liberty of Conscience and of the Press cannot be cancelled, abridged, restrained, or modified by any authority of the United States," and from its extreme anxiety to guard these rights from every possible attack of sophistry or ambition, having with other States, recommended an amendment for that purpose, which amendment was, in due time, annexed to the Constitution; it would mark a reproachful inconsistency, and criminal degeneracy, if an indifference were now shewn, to the most palpable violation of one of the Rights, thus declared and secured; and to the establishment of a precedent which may be fatal to the other.

That the good people of this Commonwealth, having ever felt, and continuing to feel, the most sincere affection for their brethren of the other States; the truest anxiety for establishing and perpetuating the union of all; and the most scrupulous fidelity to that Constitution, which is the pledge of mutual friendship, and the instrument of mutual happiness, the General Assembly doth solemnly appeal to the like dispositions of the other States, in confidence that they will concur with this Commonwealth in declaring, as it does hereby declare, that the acts aforesaid, are unconstitutional; and that the necessary and proper measures will be taken by each, for cooperating with this State, in maintaining the Authorities, Rights, and Liberties, reserved to the States respectively, or to the People.

That the Governor be desired, to transmit a copy of the foregoing Resolutions to the executive authority of each of the other States, with a request that the same may be communicated to the Legislature thereof; and that a copy be furnished to each of the Senators and Representatives representing this State in the Congress of the United States.

Agreed to by the Senate, December 24, 1798.

KENTUCKY LEGISLATURE

in the House of Representatives

November 14th, 1799.

RESOLVED, That this Commonwealth considers the federal Union, upon the terms and for the purposes specified in the late compact, conducive to the liberty and happiness of the several States: That it does now unequivocally declare its attachment to the Union, and to that compact, agreeably to its obvious and real intention, and will be among the last to seek its dissolution: That, if those who administer the General Government be permitted to transgress the limits fixed by that compact, by a total disregard to the special delegations of power therein contained, an annihilation of the State Governments, and the creation upon their ruins, of a General Consolidated Government, will be the inevitable consequence: That the principle and construction contended for by sundry of the State legislatures, that the General Government is the exclusive judge of the extent of the powers delegated to it, stop nothing short of despotism—since the discretion of those who administer the government, and not the Constitution, would be

the measure of their powers: That the several States who formed that instrument being sovereign and independent, have the unquestionable right to judge of the infraction; and That a Nullification by those sovereignties, of all unauthorized acts done under color of that instrument is the rightful remedy: That this Commonwealth does, under the most deliberate reconsideration, declare, that the said Alien and Sedi-

tion Laws are, in their opinion, palpable violations of the said Constitution: and, however cheerfully it may be disposed to surrender its opinion to a majority of its sister States, in matters of ordinary or doubtful policy, yet, in momentous regulations like the present, which so vitally wound the best rights of the citizen, it would consider a silent acquiescence as highly criminal: That, although this Commonwealth, as a party to the federal compact, will bow to the laws of the Union, yet, it does, at the same time declare, that it will not now, or ever hereafter, cease to oppose in a constitutional manner, every attempt at what quarter soever offered, to violate that compact. And, finally, in order that no pretext or arguments may be drawn from a supposed acquiescence, on the part of this Commonwealth in the constitutionality of these laws, and be thereby used as precedents for similar future violations of the federal compact—this Commonwealth does now enter against them its solemn PROTEST.

Attest,

THOMAS TODD, C.H.R.

In Senate, Nov. 22, 1799. Attest,

B. THRUSTON, C.S.

WE the People of the United States, in order to form a more perfect Union, establish Justice, insure domestic Tranquility, provide for the common Defence, promote the general Welfare, and secure the Blessings of Liberty to ourselves and our Posterity, do ordain and establish this Constitution for the United States of America.

ARTICLE I.

Sect. 1. LL legislative powers herein granted shall be vested in a Congress of the United States, which shall consist of a Senate and House of Representatives.

Sect. 2. The House of Representatives shall be composed of members chosen every second year by the people of the several states, and the electors in each state shall have the qualifications requisite for electors of the most numerous branch of the state legislature.

No person shall be a Representative who shall not have attained to the age of twenty-five years, and been seven years a citizen of the United States, and who shall not, when elected, be an inhabitant of that state in which he shall be chosen.

[Representatives and direct taxes shall be apportioned among the several states which may be included within this Union, according to their respective numbers, which shall be determined by adding to the whole number of free persons, including those bound to service for a term of years, and ex-

cluding Indians not taxed, three-fifths of all other persons.]¹ The actual enumeration shall be made within three years after the first meeting of the Congress of the United States, and within every subsequent term of ten years, in such manner as they shall by law direct. The number of Representatives shall not exceed one for every thirty-thousand, but each state shall have at least one Representative; and until such enumeration shall be made, the state of New-Hampshire shall be entitled to chuse three, Massachusetts eight, Rhode-Island and Providence Plantations one, Connecticut five, New-York six, New-Jersey four, Pennsylvania eight, Delaware one, Maryland six, Virginia ten, North-Carolina five, South-Carolina five, and Georgia three.

When vacancies happen in the representation from any state, the executive authority thereof shall issue writs of election to fill such vacancies.

The House of Representatives shall chuse their Speaker and other officers; and shall have the sole power of impeachment.

Sect. 3. The Senate of the United States shall be composed of two Senators from each state, chosen [by the legislature thereof]² for six years; and each Senator shall have one vote.

Immediately after they shall be assembled in consequence of the first election, they shall be divided as equally as may be into three classes. The seats of the Senators of the first class shall be vacated at the expiration of the second year, of the second class at the expiration of the fourth year, and of the third class at the expiration of the sixth year, so that one-third may be chosen every second year; [and if vacancies happen by resignation, or otherwise, during the recess of the legisla-

ture of any state, the executive thereof may make temporary appointments until the next meeting of the legislature, which shall then fill such vacancies].

No person shall be a Senator who shall not have attained to the age of thirty years, and been nine years a citizen of the United States, and who shall not when elected, be an inhabitant of that state for which he shall be chosen.

The Vice-President of the United States shall be President of the Senate, but shall have no vote, unless they be equally divided.

The Senate shall chuse their other officers, and also a President *pro tempore*, in the absence of the Vice-President, or when he shall exercise the office of President of the United

The Senate shall have the sole power to try all impeachments. When sitting for that purpose, they shall be on oath or affirmation. When the President of the United States is tried, the Chief Justice shall preside: And no person shall be convicted without the concurrence of two-thirds of the members present.

Judgment in cases of impeachment shall not extend further than to removal from office, and disqualification to hold and enjoy any office of honor, trust or profit under the United States; but the party convicted shall nevertheless be liable and subject to indictment, trial, judgment and punishment, according to law.

Sect. 4. The times, places and manner of holding elections for Senators and Representatives, shall be prescribed in each state by the legislature thereof: But the Congress may at any time by law make or alter such regulations, except as to the places of chusing Senators.

¹ The sentence in brackets was repealed by Section 2 of Article of Amend-

² Paragraph 1 of Article of Amendment XVII was adopted "in lieu of the first paragraph of section three of Article I," according to the joint resolution of Congress proposing the amendment. (37 Stat. 646).

⁸ Paragraph 2 of Article of Amendment XVII was adopted "in lieu of so much of paragraph two of the same article as relates to the filling of vacancies," according to the joint resolution supra.

The Congress shall assemble at least once in every year, [and such meeting shall be on the first Monday in December],* unless they shall by law appoint a different day.

Sect. 5. Each House shall be the judge of the elections, returns and qualifications of its own members, and a majority of each shall constitute a quorum to do business; but a smaller number may adjourn from day to day, and may be authorised to compel the attendance of absent members, in such manner, and under such penalties as each House may provide.

Each House may determine the rules of its proceedings, punish its members for disorderly behaviour, and, with the concurrence of two-thirds, expel a member.

Each House shall keep a journal of its proceedings, and from time to time publish the same, excepting such parts as may in their judgment require secrecy; and the yeas and nays of the members of either House on any question, shall, at the desire of one-fifth of those present, be entered on the journal.

Neither House, during the session of Congress, shall without the consent of the other, adjourn for more than three days, nor to any other place than that in which the two Houses shall be sitting.

Sect. 6. The Senators and Representatives shall receive a compensation for their services, to be ascertained by law, and paid out of the treasury of the United States. They shall in all cases, except treason, felony and breach of the peace, be privileged from arrest during their attendance at the session of their respective Houses, and in going to and returning from the same; and for any speech or debate in either House, they shall not be questioned in any other place.

No Senator or Representative shall, during the time for which he was elected, be appointed to any civil office under

the authority of the United States, which shall have been created, or the emoluments whereof shall have been encreased during such time; and no person holding any office under the United States, shall be a member of either House during his continuance in office.

Sect. 7. All bills for raising revenue shall originate in the House of Representatives; but the Senate may propose or concur with amendments as on other bills.

Congress by their adjournment prevent its return, in which cepted) after it shall have been presented to him, the same shall be a law, in like manner as if he had signed it, unless the on the journal of each House respectively. If any bill shall not be returned by the President within ten days (Sundays exof the persons voting for and against the bill shall be entered Houses shall be determined by yeas and nays, and the names objections, to the other House, by which it shall likewise be sider it. If after such reconsideration two-thirds of that house shall agree to pass the bill, it shall be sent, together with the reconsidered, and if approved by two thirds of that House, it shall become a law. But in all such cases the votes of both the objections at large on their journal, and proceed to reconthat House in which it shall have originated, who shall enter tives and the Senate, shall, before it become a law, be presented to the President of the United States; if he approve he shall sign it, but if not he shall return it, with his objections to Every bill which shall have passed the House of Representacase it shall not be a law.

Every order, resolution or vote to which the concurrence of the Senate and House of Representatives may be necessary (except on a question of adjournment) shall be presented to the President of the United States; and before the same shall take effect, shall be approved by him, or being disapproved by him, shall be re-passed by two-thirds of the Senate and House

⁴ The clause in brackets was changed by section 2 of Article of Amendment XX.

of Representatives, according to the rules and limitations prescribed in the case of a bill.

Sect. 8. The Congress shall have power

To lay and collect taxes, duties, imposts and excises, to pay the debts and provide for the common defence and general welfare of the United States; but all duties, imposts and excises shall be uniform throughout the United States:

To borrow money on the credit of the United States:

To regulate commerce with foreign nations, and among the several states, and with the Indian tribes:

To establish an uniform rule of naturalization, and uniform laws on the subject of bankruptcies throughout the United States:

To coin money, regulate the value thereof, and of foreign coin, and fix the standard of weights and measures:

To provide for the punishment of counterfeiting the securities and current coin of the United States:

To establish post-offices and post-roads:

To promote the progress of science and useful arts, by securing for limited times to authors and inventors the exclusive right to their respective writings and discoveries:

To constitute tribunals inferior to the Supreme Court:

To define and punish piracies and felonies committed on the high seas, and offences against the law of nations:

To declare war, grant letters of marque and reprisal, and make rules concerning captures on land and water:

To raise and support armies, but no appropriation of money to that use shall be for a longer term than two years:

To provide and maintain a navy:

To make rules for the government and regulation of the and and naval forces:

To provide for calling forth the militia to execute the laws of the union, suppress insurrections and repel invasions:

To provide for organizing, arming, and disciplining the militia, and for governing such part of them as may be employed in the service of the United States, reserving to the States respectively, the appointment of the officers, and the authority of training the militia according to the discipline prescribed by Congress:

To exercise exclusive legislation in all cases whatsoever, over such district (not exceeding ten miles square) as may by cession of particular states, and the acceptance of Congress, become the seat of the government of the United States, and to exercise like authority over all places purchased by the consent of the legislature of the state in which the same shall be, for the erection of forts, magazines, arsenals, dock-yards, and other needful buildings:—And

To make all laws which shall be necessary and proper for carrying into execution the foregoing powers, and all other powers vested by this constitution in the government of the United States, or in any department or officer thereof.

Sect. 9. The migration or importation of such persons as any of the states now existing shall think proper to admit, shall not be prohibited by the Congress prior to the year one thousand eight hundred and eight, but a tax or duty may be imposed on such importation, not exceeding ten dollars for each person.

The privilege of the writ of babeas corpus shall not be suspended, unless when in cases of rebellion or invasion the public safety may require it.

No bill of attainder or ex post facto law shall be passed.

No capitation, or other direct tax shall be laid, unless in proportion to the *cemsus* or enumeration herein before directed to be taken.⁸

⁵ See also Article of Amendment XVI.

No tax or duty shall be laid on articles exported from any state. No preference shall be given by any regulation of commerce or revenue to the ports of one state over those of another; nor shall vessels bound to, or from, one state, be obliged to enter, clear, or pay duties in another.

No money shall be drawn from the treasury, but in consequence of appropriations made by law; and a regular statement and account of the receipts and expenditures of all public money shall be published from time to time.

No title of nobility shall be granted by the United States: And no person holding any office of profit or trust under them, shall, without the consent of the Congress, accept of any present, emolument, office, or title of any kind whatever, from any king, prince or foreign state.

Sect. 10. No state shall enter into any treaty, alliance, or confederation; grant letters of marque and reprisal; coin money; emit bills of credit; make any thing but gold and silver coin a tender in payment of debts; pass any bill of attainder, ex post facto law, or law impairing the obligation of contracts, or grant any title of nobility.

No state shall, without the consent of the Congress, lay any imposts or duties on imports or exports, except what may be absolutely necessary for executing its inspection laws; and the net produce of all duties and imposts, laid by any state on imports or exports, shall be for the use of the treasury of the United States; and all such laws shall be subject to the revision and controul of the Congress. No state shall, without the consent of Congress, lay any duty of tonnage, keep troops, or ships of war in time of peace, enter into any agreement or compact with another state, or with a foreign power, or engage in war, unless actually invaded, or in such imminent danger as will not admit of delay.

ARTICLEI

Sect. 1. The executive power shall be vested in a President of the United States of America. He shall hold his office during the term of four years,⁹ and together with the Vice-President, chosen for the same term, be elected as follows:

Each state shall appoint, in such manner as the legislature thereof may direct, a number of electors, equal to the whole number of Senators and Representatives to which the state may be entitled in the Congress: but no Senator or Representative, or person holding an office of trust or profit under the United States, shall be appointed an elector.

[The electors shall meet in their respective states, and vote votes for each; which list they shall sign and certify, and States, directed to the President of the Senate. The President of the Senate shall, in the presence of the Senate and House of Representatives, open all the certificates, and the votes no person have a majority, then from the five highest on the by ballot for two persons, of whom one at least shall not be an inhabitant of the same state with themselves. And they shall make a list of all the persons voted for, and of the number of transmit, sealed to the seat of the government of the United shall then be counted. The person having the greatest number of the whole number of electors appointed; and if there be number of votes, then the House of Representatives shall immediately chuse by ballot one of them for President; and if ist the said House shall in like manner chuse the President. of votes shall be the President, if such number be a majority more than one who have such majority, and have an equal But in chusing the President, the votes shall be taken by states,

⁶ See also Article of Amendment XXII.

the representation from each state having one vote; a quorum for this purpose shall consist of a member or members from two-thirds of the states, and a majority of all the states shall be necessary to a choice. In every case, after the choice of the President, the person having the greatest number of votes of the electors shall be the Vice-President. But if there should remain two or more who have equal votes, the Senate shall chuse from them by ballot the Vice-President.]⁷

The Congress may determine the time of chusing the electors, and the day on which they shall give their votes; which day shall be the same throughout the United States.

No person except a natural born citizen, or a citizen of the United States, at the time of the adoption of this constitution, shall be eligible to the office of President; neither shall any person be eligible to that office who shall not have attained to the age of thirty-five years, and been fourteen years a resident within the United States.

In case of the removal of the President from office, or of his death, resignation, or inability to discharge the powers and duties of the said office, the same shall devolve on the Vice-President, and the Congress may by law provide for the case of removal, death, resignation, or inability, both of the President and Vice-President, declaring what officer shall then act as President, and such officer shall act accordingly, until the disability be removed, or a President shall be elected.

The President shall, at stated times, receive for his services, a compensation, which shall neither be encreased nor diminished during the period for which he shall have been elected, and he shall not receive within that period any other emolument from the United States, or any of them.

Before he enter on the execution of his office, he shall take the following oath or affirmation:

E . .

"I do solemnly swear (or affirm) that I will faithfully "execute the office of President of the United States, and will "to the best of my ability, preserve, protect and defend the "constitution of the United States."

Sect. 2. The President shall be commander in chief of the army and navy of the United States, and of the militia of the several states, when called into the actual service of the United States; he may require the opinion, in writing, of the principal officer in each of the executive departments, upon any subject relating to the duties of their respective offices, and he shall have power to grant reprieves and pardons for offences against the United States, except in cases of impeachment.

He shall have power, by and with the advice and consent of the Senate, to make treaties, provided two-thirds of the Senators present concur; and he shall nominate, and by and with the advice and consent of the Senate, shall appoint ambassadors, other public ministers and consuls, judges of the supreme court, and all other officers of the United States, whose appointments are not herein otherwise provided for, and which shall be established by law. But the Congress may by law vest the appointment of such inferior officers, as they think proper, in the President alone, in the courts of law, or in the heads of departments.

The President shall have power to fill up all vacancies that may happen during the recess of the Senate, by granting commissions which shall expire at the end of their next session.

Sect. 3. He shall from time to time give to the Congress information of the state of the union, and recommend to their consideration such measures as he shall judge necessary and expedient; he may on extraordinary occasions, convene both houses, or either of them, and in case of disagreement between

^{&#}x27;Article of Amendment XII was adopted "in lieu of the third paragraph of the first section of the second article," according to the joint resolution of Congress proposing the amendment. (2 Stat. 306).

them, with respect to the time of adjournment, he may adjourn them to such time as he shall think proper; he shall receive ambassadors and other public ministers; he shall take care that the laws be faithfully executed, and shall commission all the officers of the United States.

Sect. 4. The President, Vice-President and all civil officers of the United States shall be removed from office on impeachment for, and conviction of, treason, bribery, or other high crimes and misdemeanors.

ARTICLE III.

Sect. 1. The judicial power of the United States, shall be vested in one Supreme Court, and in such inferior courts as the Congress may from time to time ordain and establish. The judges, both of the Supreme and Inferior Court, shall hold their offices during good behaviour, and shall, at stated times, receive for their services, a compensation, which shall not be diminished during their continuance in office.

Sect. 2. The judicial power shall extend to all cases, in law and equity, arising under this constitution, the laws of the United States, and treaties made, or which shall be made, under their authority; to all cases affecting ambassadors, other public ministers, and consuls; to all cases of admiralty and maritime jurisdiction; to controversies to which the United States shall be a party; to controversies between two or more states, between a state and citizens of another state, between citizens of different states, between claiming lands under grants of different states, and between a state, or the citizens thereof, and foreign states, citizens or subjects.

In all cases affecting ambassadors, other public ministers and consuls, and those in which a state shall be a party, the

Supreme Court shall have original jurisdiction. In all the other cases before mentioned, the Supreme Court shall have appellate jurisdiction, both as to law and fact, with such exceptions, and under such regulations as the Congress shall make.

The trial of all crimes, except in cases of impeachment, shall be by jury; and such trial shall be held in the state where the said crimes shall have been committed; but when not committed within any state, the trial shall be at such place or places as the Congress may by law have directed.

Sect. 3. Treason against the United States, shall consist only in levying war against them, or in adhering to their enemies, giving them aid and comfort. No person shall be convicted of treason unless on the testimony of two witnesses to the same overt act, or on confession in open court.

The Congress shall have power to declare the punishment of treason, but no attainder of treason shall work corruption of blood, or forfeiture, except during the life of the person attainted.

ARTICLE IV.

Sect. 1. Full faith and credit shall be given in each state to the public acts, records and judicial proceedings of every other state. And the Congress may by general laws prescribe the manner in which such acts, records and proceedings shall be proved, and the effect thereof.

Sect. 2. The citizens of each state shall be entitled to all privileges and immunities of citizens in the several states.

A person charged in any state with treason, felony, or other crime, who shall flee from justice, and be found in another state, shall, on demand of the executive authority of the state from which he fled, be delivered up, to be removed to the state having jurisdiction of the crime.

No person held to service or labour in one state, under the laws thereof, escaping into another, shall, in consequence of any law or regulation therein, be discharged from such service or labour, but shall be delivered up on claim of the party to whom such service or labour may be due.

Sect. 3. New states may be admitted by the Congress into this union; but no new state shall be formed or erected within the jurisdiction of any other state; nor any state be formed by the junction of two or more states, or parts of states, without the consent of the legislatures of the states concerned as well as of the Congress.

The Congress shall have power to dispose of and make all needful rules and regulations respecting the territory or other property belonging to the United States; and nothing in this constitution shall be so construed as to prejudice any claims of the United States, or of any particular state.

Sect. 4. The United States shall guarantee to every state in this Union a republican form of government, and shall protect each of them against invasion; and on application of the legislature, or of the executive (when the legislature, cannot be convened) against domestic violence.

ARTICLE V.

The Congress, whenever two-thirds of both Houses shall deem it necessary, shall propose amendments to this constitution, or, on the application of the legislatures of two-thirds of the several states, shall call a convention for proposing amendments, which, in either case, shall be valid to all intents and purposes, as part of this constitution, when ratified by the legislatures of three-fourths of the several states, or by Conventions in three-fourths thereof, as the one or the other mode of ratification may be proposed by the Congress: Provided,

that no amendment which may be made prior to the year one thousand eight hundred and eight shall in any manner affect the first and fourth clauses in the ninth section of the first article; and that no state, without its consent, shall be deprived of its equal suffrage in the Senate.

ARTICLE VI.

All debts contracted and engagements entered into, before the adoption of this constitution, shall be as valid against the United States under this constitution, as under the confedThis constitution, and the laws of the United States which shall be made in pursuance thereof; and all treaties made, or which shall be made, under the authority of the United States, shall be the supreme law of the land; and the judges in every state shall be bound thereby, any thing in the constitution or laws of any state to the contrary notwithstanding.

The senators and representatives before mentioned, and the members of the several state legislatures, and all executive and judicial officers, both of the United States and of the several states, shall be bound by oath or affirmation, to support this constitution; but no religious test shall ever be required as a qualification to any office or public trust under the United States.

ARTICLE VII.

The ratification of the conventions of nine states, shall be sufficient for the establishment of this constitution between the states so ratifying the same.

States present, the seventeenth day of September, in the year of our Lord One Thousand Seven Hundred and DONE in Convention, by the unanimous consent of the Eighty-Seven, and of the independence of the United States of America the Twelfth. In witness whereof we have hereunto subscribed our Names.

GEORGE WASHINGTON, PRESIDENT, And Deputy from VIRGINIA.

NEW-HAMPSHIRE,	John Langdon,Nicholas Gilman,
MASSACHUSETTS,	{ Nathaniel Gorham, { Rufus King.
CONNECTICUT,	William Samuel Johns
NEW-YORK,	Alexander Hamilton.
	William Livingston

NEW-JERSEY,

Gunning Bedford, junior, John Dickinson, Richard Bassett, Jacob Broom.

PENNSYLVANIA,

DELAWARE,

RATIFICATION OF THE CONSTITUTION

The Constitution was ratified by conventions in the several States, in the following order:

Yeas Name	30																	
Ratified	Dec. 7, 1787	Dec 12 1202	Dec. 12, 1/8/	Dec. 18, 1787	Jan. 2, 1788	1an 0 1280	Jan. 9, 1/00	rep. 6, 1788	Apr. 28, 1788	Mar 100	(11a) 43, 1/00	Jun. 21. 1788	50/1 fr 11/10	Jul. 25, 1788	Inl of 1288	A	1707. 21, 1789	- 44
State	Delaware	Pennsylvania	New Jersey	Cormin	Georgia	Connecticut	Massachusette	Morrison	irial yialiu	South Carolina	Now User	Tew Liampsnire	Virginia	A 1 17	New York	North Carolina	Shode Tolon d	

Delaware, Pennsylvania, New Jersey, Georgia, Connecticut, and Maryland ratified the Constitution in simple resolutions accepting the instrument as it had emerged from the Convention of 1787. Other States, even as they ratified the compact, demanded amendments and alterations, intended, as Massachusetts said, to "remove the fears & quiet the apprehensions of many of the good people of this Commonwealth & more effectually guard against an undue administration of the Federal Government."

The resolutions of Virginia and New York eloquently express

the States' anxiety that individual liberties be guaranteed and that State powers be preserved. The following excerpts reflect the spirit of the time:

STATE OF VIRGINIA

Virginia to wit

We the Delegates of the People of Virginia duly elected in

pression and that every power not granted thereby remains by any authority of the United States. With these impressions examined in the mode prescribed therein than to bring the ments previous to the Ratification, We the said Delegates in the name and in behalf of the People of Virginia do by these and now met in Convention having fully and freely investition and being prepared as well as the most mature deliberation hath enabled us to decide thereon Do in the name and in behalf of the People of Virginia declare and make known that the powers granted under the Constitution being derived from the People of the United States may be resumed by them whensoever the same shall be perverted to their injury or opwith them and at their will: that therefore no right of any denomination can be cancelled abridged restrained or modified by the Congress by the Senate or House of Representatives acting in any Capacity by the President or any Department or power is given by the Constitution for those purposes: & that the Press cannot be cancelled abridged restrained or modified with a solemn appeal to the Searcher of hearts for the purity of our intentions and under the conviction that whatsoever imperfections may exist in the Constitution ought rather to be Union into danger by a delay with a hope of obtaining Amendpresents assent to and ratify the Constitution recommended on the seventeenth day of September one thousand seven hundred and eighty seven by the Fæderal Convention for the those whom it may concern that the said Constitution is bindoursuance of a recommendation from the General Assembly gated and discussed the proceedings of the Fæderal Conven-Officer of the United States except in those instances in which among other essential rights the liberty of Conscience and of Government of the United States hereby announcing to all ing upon the said People according to an authentic Copy hereto annexed in the Words following; . . .

Done in Convention this twenty Sixth day of June one thousand seven hundred and eighty eight

By Order of the Convention Edm^D Pendleton President [Seal..] . . .

Virginia towit:

Subsequent Amendments agreed to in Convention as necessary to the proposed Constitution of Government for the United States, recommended to the consideration of the Congress which shall first assemble under the said Constitution to be acted upon according to the mode prescribed in the fifth article thereof:

Videlicet;

That there be a Declaration or Bill of Rights asserting and securing from encroachment the essential and unalienable Rights of the People in some such manner as the following;

services; which not being descendible, neither ought the offices happiness of mankind. Fourth, That no man or set of Men are leges from the community, but in Consideration of public their posterity, among which are the enjoyment of life and Second. That all power is naturally vested in and consequently That Government ought to be instituted for the common benefit, protection and security of the People; and that the doctrine of non-resistance against arbitrary power and oppression is absurd slavish, and destructive of the good and entitled to exclusive or seperate public emoluments or priviof Magistrate, Legislator or Judge, or any other public office Rights of the People in some such manner as the following; First, That there are certain natural rights of which men, when they form a social compact cannot deprive or divest liberty, with the means of acquiring, possessing and protecting property, and pursuing and obtaining happiness and safety. derived from the people; that Magistrates, therefore, are their trustees and agents and at all times amenable to them. Third,

authority, without the consent of the representatives of the ture of his accusation, to be confronted with the accusers and witnesses, to call for evidence and be allowed counsel in his favor, and to a fair and speedy trial by an impartial Jury of his vicinage, without whose unanimous consent he cannot be forces) nor can he be compelled to give evidence against himself. Ninth. That no freeman ought to be taken, imprisoned, or outlawed or exiled, or in any manner destroyed or deprived Sixth, That elections of representatives in the legislature ought to be free and frequent, and all men having sufficient evidence of permanent common interest with and attachment to the without their own consent, or that of their representatives so elected, nor can they be bound by any law to which they have not in like manner assented for the public good. Seventh, That people in the legislature is injurious to their rights, and ought not to be exercised. Eighth, That in all capital and criminal found guilty, (except in the government of the land and naval or disseised of his freehold, liberties, privileges or franchises, Tenth. That every freeman restrained of his liberty is entitled to be hereditary. Fifth, That the legislative, executive, and tinct, and that the members of the two first may be restrained rom oppression by feeling and participating the public burtholied by certain and regular elections; in which all or any part of the former members to be elegible or ineligible, as the rules Community ought to have the right of suffrage: and no aid, charge, tax or fee can be set, rated, or levied upon the people all power of suspending laws or the execution of laws by any prosecutions, a man hath a right to demand the cause and naof his life, liberty or property but by the law of the land. of the Constitution of Government, and the laws shall direct. indiciary powers of Government should be seperate and disens, they should, at fixt periods be reduced to a private station, return into the mass of the people; and the vacancies be sup-

specting property, and in suits between man and man, the establishments or regulations contravening these rights, are ancient trial by Jury is one of the greatest Securities to the oppressive and unjust. Thirteenth, That excessive Bail ought scribing the place or person, are dangerous and ought not to to assemble together to consult for the common good, or to instruct their Representatives; and that every freeman has a move the same, if unlawful, and that such remedy ought not not be required, nor excessive fines imposed, nor cruel and unusual punishments inflicted. Fourteenth, That every freeman has a right to be secure from all unreasonable searches and therefore, to search suspected places, or sieze any freeman, his of legal and sufficient cause, are grievous and oppressive; and all general Warrants to search suspected places, or to apprehend any suspected person, without specially naming or debe granted. Fifteenth, That the people have a right peaceably right to petition or apply to the legislature for redress of grievances. Sixteenth, That the people have a right to freedom of speech, and of writing and publishing their Sentiments, but the freedom of the press is one of the greatest bulwarks of liberty and ought not to be violated. Seventeenth, That the to a remedy to enquire into the lawfulness thereof, and to reto be denied nor delayed. Eleventh. That in controversies rerights of the people, and ought to remain sacred and inviolable. I welfth. That every freeman ought to find a certain remedy by recourse to the laws for all injuries and wrongs he may receive in his person, property or character. He ought to obain right and justice freely without sale, compleatly and without denial, promptly and without delay, and that all seizures of his person, his papers and his property; all warrants, papers or property, without information upon Oath (or affirmation of a person religiously scrupulous of taking an oath) people have a right to keep and bear arms; that a well regu-

stead. Twentieth, That religion or the duty which we owe the dictates of conscience, and that no particular religious lated Militia composed of the body of the people trained to That standing armies in time of peace are dangerous to liberty, as the laws direct. Nineteenth, That any person religiously ment of an equivalent to employ another to bear arms in his to our Creator, and the manner of discharging it can be directed only by reason and conviction, not by force or violence, and therefore all men have an equal, natural and unalienable right to the free exercise of religion according to arms is the proper, natural and safe defence of a free State. and therefore ought to be avoided, as far as the circumstances and protection of the Community will admit, and that in all cases the military should be under strict subordination to and governed by the Civil power. Eighteenth, That no Soldier in time of peace ought to be quartered in any house without the consent of the owner, and in time of war in such manner only scrupulous of bearing arms ought to be exempted upon paysect or society ought to be favored or established by Law in preference to others. . .

黑色中心

Done in Convention this twenty seventh day of June in the year of our Lord one thousand seven hundred and eighty eight.

By order of the Convention.

EDM^D PENDLETON President [SEAL.]

STATE OF NEW YORK*

WE the Delegates of the People of the State of New York,

^{*}Reprinted from Documentary History of the Constitution, Vol. II (1894), pp. 190-203.

duly elected and Met in Convention, having maturely considered the Constitution for the United States of America, agreed to on the seventeenth day of September, in the year One thousand Seven hundred and Eighty seven, by the Convention then assembled at Philadelphia in the Common-wealth of Pennsylvania (a Copy whereof precedes these presents) and having also seriously and deliberately considered the present situation of the United States, Do declare and make known.

That all Power is originally vested in and consequently derived from the People, and that Government is instituted by them for their common Interest Protection and Security.

That the enjoyment of Life, Liberty and the pursuit of Happiness are essential rights which every Government ought to respect and preserve.

That the Powers of Government may be reassumed by the People, whensoever it shall become necessary to their Happiness; that every Power, Jurisdiction and right, which is not by the said Constitution clearly delegated to the Congress of the United States, or the departments of the Government thereof, remains to the People of the several States, or to their respective State Governments to whom they may have granted the same; And that those Clauses in the said Constitution, which declare, that Congress shall not have or exercise certain Powers, do not imply that Congress is entitled to any Powers not given by the said Constitution; but such Clauses are to be construed either as exceptions to certain specified Powers, or as inserted merely for greater Caution.

That the People have an equal, natural and unalienable right, freely and peaceably to Exercise their Religion according to the dictates of Conscience, and that no Religious Sect or Society ought to be favoured or established by Law in preference of others.

That the People have a right to keep and bear Arms; that a

well regulated Militia, including the body of the People capable of bearing Arms, is the proper, natural and safe defence of a free State:

That the Militia should not be subject to Martial Law except in time of War, Rebellion or Insurrection.

That standing Armies in time of Peace are dangerous to Liberty, and ought not to be kept up, except in Cases of necessity; and that at all times, the Military should be under strict Subordination to the civil Power.

That in time of Peace no Soldier ought to be quartered in any House without the consent of the Owner, and in time of War only by the Civil Magistrate in such manner as the Laws may direct.

That no Person ought to be taken imprisoned or disseised of his freehold, or be exiled or deprived of his Privileges, Franchises, Life, Liberty or Property but by due process of

That no Person ought to be put twice in Jeopardy of Life or Limb for one and the same Offence, nor, unless in case of impeachment, be punished more than once for the same Offence

That every Person restrained of his Liberty is entitled to an enquiry into the lawfulness of such restraint, and to a removal thereof if unlawful, and that such enquiry and removal ought not to be denied or delayed, except when on account of Public Danger the Congress shall suspend the privilege of the Writ of Habeas Corpus.

That excessive Bail ought not to be required; nor excessive Fines imposed; nor Cruel or unusual Punishments inflicted.

That (except in the Government of the Land and Naval Forces, and of the Militia when in actual Service, and in cases of Impeachment) a Presentment or Indictment by a Grand Jury ought to be observed as a necessary preliminary to the

his Accusation, to be confronted with his accusers and the Witnesses against him, to have the means of producing his Witnesses, and the assistance of Council for his defense, and the Accused ought to be informed of the cause and nature of general Insurrection may prevail, or which may be in the possession of a foreign Enemy, the enquiry and trial may be in such County as the Congress shall by Law direct; which County in the two Cases last mentioned should be as near as conveniently may be to that County in which the Crime may have been committed. And that in all Criminal Prosecutions, mitted within any County of any of the United States, and in Cases of Crimes committed within any County in which a trial of all Crimes cognizable by the Judiciary of the United partial Jury of the County where the Crime was committed; and that no person can be found Guilty without the unanimous consent of such Jury. But in cases of Crimes not com-States, and such Trial should be speedy, public, and by an imshould not be compelled to give Evidence against himself.

That the trial by Jury in the extent that it obtains by the Common Law of England is one of the greatest securities to the rights of a free People, and ought to remain inviolate.

That every Freeman has a right to be secure from all unreasonable searches and seizures of his person his papers or his property, and therefore, that all Warrants to search suspected places or seize any Freeman his papers or property, without information upon Oath or Affirmation of sufficient cause, are grievous and oppressive; and that all general Warrants (or such in which the place or person suspected are not particularly designated) are dangerous and ought not to be granted.

That the People have a right peaceably to assemble together to consult for their common good, or to instruct their Representatives; and that every person has a right to Petition or apply to the Legislature for redress of Grievances. —— That

the Freedom of the Press ought not to be violated or restrained.

That there should be once in four years an Election of the President and Vice President, so that no Officer who may be appointed by the Congress to act as President in case of the removal, death, resignation or inability of the President and Vice President can in any case continue to act beyond the termination of the period for which the last President and Vice President were elected.

That nothing contained in the said Constitution is to be construed to prevent the Legislature of any State from passing Laws at its discretion from time to time to divide such State into convenient Districts, and to apportion its Representatives to and amongst such Districts.

That the Prohibition contained in the said Constitution against ex post facto Laws, extends only to Laws concerning Crimes.

That all Appeals in Causes determineable according to the course of the common Law, ought to be by Writ of Error and not otherwise.

That the Judicial Power of the United States in cases in which a State may be a party, does not extend to criminal Prosecutions, or to authorize any Suit by any Person against a State.

That the Judicial Power of the United States as to Controversies between Citizens of the same State claiming Lands under Grants of different States is not to be construed to extend to any other Controversies between them except those which relate to such Lands, so claimed under Grants of different States.

That the Jurisdiction of the Supreme Court of the United States, or of any other Court to be instituted by the Congress, is not in any case to be encreased enlarged or extended by any

is to be construed so to operate as to alter the Constitution of Fiction Collusion or mere suggestion;—And That no Treaty any State.

Consideration: We the said Delegates, in the Name and in the times places and manner of holding Elections for Senators orthat in those cases such power will only be exercised until the them within this State, Ardent Spirits excepted; And that the Congress will not lay direct Taxes within this State, but when pay the Amount of such Requisition made agreably to the Census fixed in the said Constitution in such way and manner out of this State for a longer term than six weeks without the not make or alter any Regulation in this State respecting the first have made a Requisition upon this State to assess levy and oosed to the said Constitution will receive an early and mature ation, the Militia of this State will not be continued in Service ect or refuse to make Laws or regulations for the purpose, or Legislature of this State shall make provision in the Premises; -that no Excise will be imposed on any Article of the Growth production or Manufacture of the United States, or any of the Monies arising from the Impost and Excise shall be insufficient for the public Exigencies, nor then, until Congress shall said cannot be abridged or violated, and that the Explanations schalf of the People of the State of New York Do by these Confidence nevertheless that until a Convention shall be called and convened for proposing Amendments to the said Consti-Representatives unless the Legislature of this State shall negrom any circumstance be incapable of making the same, and as the Legislature of this State shall judge best, but that in such Under these impressions and declaring that the rights aforeaforesaid are consistent with the said Constitution, And in confidence that the Amendments which shall have been propresents Assent to and Ratify the said Constitution. In full Consent of the Legislature thereof;—that the Congress will

and levy this States proportion together with Interest at the Rate of six per Centum per Annum from the time at which pursuant to such Requisition, then the Congress may assess case, if the State shall neglect or refuse to pay its proportion the same was required to be paid.

Dutchess in the State of New York the twenty sixth day of July in the year of our Lord One thousand Done in Convention at Poughkeepsie in the County of Seven hundred and Eighty eight.

By Order of the Convention.

GEO: CLINTON President

Secretaries— AB[™] B. BANCKER JOHN McKesson Attested

The Federalist No. 28 ALEXANDER HAMILTON

December 26, 1787

To the People of the State of New York.

That there may happen cases, in which the national government may be necessitated to resort to force, cannot be denied. Our own experience has corroborated the lessons taught by the examples of other nations; that emergencies of this sort will sometimes arise in all societies, however constituted; that seditions and insurrections are unhappily maladies as inseparable from

the body politic, as tumours and eruptions from the natural body; that the idea of governing at all times by the simple force of law (which we have been told is the only admissible principle of republican government) has no place but in the reveries of those political doctors, whose sagacity disdains the admonitions of experimental instruction.

Should such emergencies at any time happen under the national government, there could be no remedy but force. The means to be employed must be proportioned to the extent of the mischief. If it should be a slight commotion in a small part of a State, the militia of the residue would be adequate to its suppression: and the natural presumption is, that they would be ready to do their duty. An insurrection, whatever may be its immediate cause, eventually endangers all government: Regard to the public peace, if not to the rights of the Union, would engage the citizens, to whom the contagion had not communicated itself, to oppose the insurgents: And if the general government should be found in practice conducive to the prosperity and felicity of the people, it were irrational to believe that they would be disinclined to its support.

From The Independent Journal, December 26, 1787. This essay appeared on December 28 in both The New-York Packet and The Daily Advertiser, and on January 2, 1788, in The New-York Journal.

If on the contrary the insurrection should pervade a whole State, or a principal part of it, the employment of a different kind of force might become unavoidable. It appears that Massachusetts found it necessary to raise troops for repressing the disorders within that State;* that Pennsylvania, from the mere apprehension of commotions among a part of her citizens, has thought proper to have recourse to the same measure.† Suppose the State of New-York had been inclined to re-establish her lost jurisdiction over the inhabitants of Vermont; † could she have hoped for success in such an enterprise from the efforts of the militia alone? Would she not have been compelled to raise and to maintain a more regular force for the execution of her design? If it must then be admitted that the necessity of recurring to a force different from the militia in cases of this extraordinary nature, is applicable to the State governments themselves, why should the possibility that the national government might be under a like necessity in similar extremities, be made an objection to its existence? Is it not surprising that men, who declare an attachment to the union in the abstract, should urge, as an objection to the proposed constitution, what applies with tenfold weight to the plan for which they contend; and what as far as it has any foundation in truth is an inevitable consequence of civil society upon an enlarged scale? Who would not prefer that possibility to the unceasing agitations and frequent revolutions which are the continual scourages of petty republics?

Let us pursue this examination in another light. Suppose, in lieu of one general system, two or three or even four confederacies were to be formed, would not the same difficulty oppose itself to the operations of either of these confederacies? Would not each of them be exposed to the same casualties; and, when these happened, be obliged to have recourse to the same expe-

^{*} See Essay 6, note on Shays' Rebellion. (Editor)

[†] Ibid., note on attempt by Wyoming Valley residents to secede from Pennsylvania. (Editor)

[†] See Essay 7, note on controversy between New York and Vermont. (Editor)

dients for upholding its authority, which are objected to a government for all the States? Would the militia in this supposition be more ready or more able to support the federal authority than in the case of a general union? All candid and intelligent men must upon due consideration acknowledge that the principle of the objection is equally applicable to either of the two cases; and that whether we have one government for all the States, or different governments for different parcels of them, or even if there should be an intire separation of the States, there might sometimes be a necessity to make use of a force constituted differently from the militia to preserve the peace of the community, and to maintain the just authority of the laws against those violent invasions of them which amount to insurrections and rebellions.

Independent of all other reasonings upon the subject, it is a full answer to those who require a more peremptory provision against military establishments in time of peace, that the whole power of the proposed government is to be in the hands of the representatives of the people. This is the essential, and after all the only efficacious security for the rights and privileges of the people which is attainable in civil society.*

If the representatives of the people betray their constituents, there is then no resource left but in the exertion of that original right of self-defence, which is paramount to all positive forms of government; and which, against the usurpations of the national rulers, may be exerted with infinitely better prospect of success, than against those of the rulers of an individual State. In a single State, if the persons entrusted with supreme power became usurpers, the different parcels, subdivisions or districts, of which it consists, having no distinct government in each,

^{*} Its full efficacy will be examined hereafter. (Publius) The Federalist essays were, of course, predicated on the assumption that the ultimate security of the rights of the people lay in the fact that power was in the hands of their representatives. See, for example, Essay 17. (Editor)

can take no regular measures for defence. The citizens must rush tumultuously to arms, without concert, without system, without resource; except in their courage and despair. The usurpers, cloathed with the forms of legal authority, can too often crush the opposition in embryo. The smaller the extent of territory, the more difficult will it be for the people to form a regular or systematic plan of opposition; and the more easy will it be to defeat their early efforts. Intelligence can be more speedily obtained of their preparations and movements; and the military force in the possession of the usurpers, can be more rapidly directed against the part where the opposition has begun. In this situation, there must be a peculiar coincidence of circumstances to ensure success to the popular resistance.

The obstacles to usurpation and the facilities of resistance increase with the increased extent of the state; provided the citizens understand their rights and are disposed to defend them. The natural strength of the people in a large community, in proportion to the artificial strength of the government, is greater than in a small; and of course more competent to a struggle with the attempts of the government to establish a tyranny. But in a confederacy the people, without exaggeration, may be said to be entirely the masters of their own fate. Power being almost always the rival of power; the General Government will at all times stand ready to check the usurpations of the state governments; and these will have the same disposition towards the General Government. The people, by throwing themselves into either scale, will infallibly make it preponderate. If their rights are invaded by either, they can make use of the other, as the instrument of redress. How wise will it be in them by cherishing the Union to preserve to themselves an advantage which can never be too highly prised!

It may safely be received as an axiom in our political system, that the state governments will in all possible contingencies afford complete security against invasions of the public liberty by the national authority. Projects of usurpation cannot be masked under pretences so likely to escape the penetration of select bodies of men as of the people at large. The Legislatures will have better means of information. They can discover the danger at a distance; and possessing all the organs of civil power and the confidence of the people, they can at once adopt a regular plan of opposition, in which they can combine all the resources of the community. They can readily communicate with each other in the different states; and unite their common forces for the protection of their common liberty.

The great extent of the country is a further security. We have already experienced its utility against the attacks of a foreign power. And it would have precisely the same effect against the enterprises of ambitious rulers in the national councils. If the fcederal army should be able to quell the resistance of one state, the distant states would be able to make head with fresh forces. The advantages obtained in one place must be abandoned to subdue the opposition in others; and the moment the part which had been reduced to submission was left to itself its efforts would be renewed and its resistance revive.

We should recollect that the extent of the military force must at all events be regulated by the resources of the country. For a long time to come, it will not be possible to maintain a large army: and as the means of doing this increase, the population and natural strength of the community will proportionably increase. When will the time arrive, that the fœderal Government can raise and maintain an army capable of erecting a despotism over the great body of the people of an immense empire; who are in a situation, through the medium of their state governments, to take measures for their own defence with all the celerity, regularity and system of independent nations? The apprehension may be considered as a disease, for which there can be found no cure in the resources of argument and reasoning.